1. Profile of unsampled, sampled, and responding institutions, by number and by proportion of assets or type of lending | | | | (assets | Size of banking is as of December 31, 1999 | | | | |--|---------------------|---|---|--|---|---|--| | Item | Less than | . 950 | 950-4,999 | 5,000-29 | ,000 30,0 | 000 or more | Overall | | By number of institutions Not sampled Small institutions Large institutions Total | 9,576
0
9,576 | | 0
61
61 | 0
22
22
22 | | 0
4
4 | 9,576
87
9,663 | | Sampled Respondents Nonrespondents Total | 0
18
18 | | 72
273
345 | 44
60
104 | | 27
6
33 | 143
357
500 | | MEMO Response rate (percent) | 0.0 | | 20.9 | 42.3 | | 81.8 | 28.6 | | | | | | Assets or type of | lending | | | | | Assets | 1-4 family
mortgage loan
outstandings | Small business
loan
outstandings ² | CRA 1-4 family
mortgage loan
originations ² | CRA home improvement loan originations ² | CRA small business loan originations ² | Community development loan originations ² | | By percent of assets held, loans outstanding, or loans originated ³ Not sampled | | | | | | | | | Small institutions | 18
10
28 | 23
3
26 | 43
3
46 | 19
2
21 | 25
3
28 | 24
4
28 | 12
8
20 | | Sampled Respondents Nonrespondents Total | 52
21
72 | 47
27
74 | 31
23
54 | 53
26
79 | 45
27
72 | 39
33
72 | 44
36
80 | ^{1.} Includes large wholesale banks, special purpose banks, banks headquartered outside the United States, and banks that were acquired after December 31, 1999. ^{2.} Estimated. Figures for CRA lending are estimates based on preliminary 1999 HMDA data and on CRA data for small business, small farm, and community development lending; estimation of the extent of lending in a banking institution's local community draws on information on bank office location or reported CRA assessment areas. ^{3.} Percent of assets held: Assets held as of December 31, 1999, as a proportion of assets held by all U.S. banking institutions at that date; Percent of outstanding loans: Dollar amount of loans outstanding at the end of 1999 as a proportion of dollar amount of loans held by all U.S. banking institutions at that time; estimated for small business loan outstandings by extrapolating data from the June 30, 1999, Bank Call and Thrift Financial Reports; Percent of loan originations: Dollar amount of loans originated during 1999 as a proportion of dollar amount of loans originated by all U.S. banking institutions reporting loan origination data pursuant to the HMDA or CRA during the year. 2a. Nature of responses to questions about overall and CRA-related lending, by loan product and measure of performance or profitability Number of respondents | | | | | | Nature of | f response | | | | | |--|----------------------------------|---|--------------------|-------------------|-------------------|----------------------------------|---|--------------------|-------------------|-------------------| | Loan product and measure of performance or profitability | Reported
actual
tabulation | Gave
estimate
or
educated
guess | Did not
respond | Asked
question | Not
applicable | Reported
actual
tabulation | Gave
estimate
or
educated
guess | Did not
respond | Asked
question | Not
applicable | | | | (| Overall lending | g | • | | CR. | A-related lend | ding | • | | Home purchase and refinance loans | | | | - | | | | | | | | Performance | | | | | | | | | | | | 30-89 day delinquency rate | 87 | 29 | 24 | 140 | 3 | 34 | 27 | 74 | 135 | 8 | | 90 or more days delinquency or nonaccruing rate | 88 | 29 | 23 | 140 | 3 | 34 | 27 | 74 | 135 | 8 | | Charge-off rate | 68 | 36 | 36 | 140 | 3 | 31 | 24 | 80 | 135 | 8 | | Relative credit losses (qualitative response) | 6 | 100 | 29 | 135 | 8 | ••• | ••• | | ••• | ••• | | Profitability | | | | | | | | | | | | Absolute profitability (qualitative response) | 22 | 110 | 8 | 140 | 3 | 5 | 105 | 29 | 139 | 4 | | Absolute profitability (quantitative response, ROE) ¹ | 15 | 36 | 89 | 140 | 3 | 2 | 32 | 105 | 139 | 4 | | Relative profitability (qualitative response) | 1 | 105 | 33 | 139 | 4 | | | | | | | Relative profitability (quantitative response, ROE) ¹ | 1 | 73 | 65 | 139 | 4 | | ••• | | ••• | ••• | | Home improvement loans | | | | | | | | | | | | Performance | | | | | | | | | | | | 30-89 day delinquency rate | 38 | 53 | 25 | 116 | 27 | 10 | 30 | 70 | 110 | 33 | | 90 or more days delinquency or nonaccruing rate | 48 | 44 | 24 | 116 | 27 | 12 | 31 | 67 | 110 | 33 | | Charge-off rate | 33 | 36 | 47 | 116 | 27 | 6 | 33 | 71 | 110 | 33 | | Relative credit losses (qualitative response) | 2 | 80 | 28 | 110 | 33 | | | | | | | Profitability | | | | | | | | | | | | Absolute profitability (qualitative response) | 5 | 98 | 13 | 116 | 27 | 2 | 81 | 32 | 115 | 28 | | Absolute profitability (quantitative response, ROE) ¹ | 0 | 30 | 86 | 116 | 27 | 0 | 16 | 99 | 115 | 28 | | Relative profitability (qualitative response) | 0 | 85 | 30 | 115 | 28 | | | | | | | Relative profitability (quantitative response, ROE) ¹ | 0 | 67 | 48 | 115 | 28 | | ••• | ••• | | ••• | | Small business loans | | | | | | | | | | | | Performance | İ | | | | | | | | | | | 30-89 day delinquency rate | 43 | 52 | 30 | 125 | 18 | 16 | 27 | 81 | 124 | 19 | | 90 or more days delinquency or nonaccruing rate | 44 | 46 | 35 | 125 | 18 | 18 | 25 | 81 | 124 | 19 | | Charge-off rate | 35 | 50 | 40 | 125 | 18 | 14 | 28 | 82 | 124 | 19 | | Relative credit losses (qualitative response) | 2 | 89 | 32 | 123 | 20 | | | | | | | Profitability | | | | | | | | | | | | Absolute profitability (qualitative response) | 15 | 89 | 21 | 125 | 18 | 6 | 86 | 33 | 125 | 18 | | Absolute profitability (quantitative response, ROE) ¹ | 9 | 18 | 98 | 125 | 18 | 2 | 12 | 111 | 125 | 18 | | Relative profitability (qualitative response) | 0 | 85 | 40 | 125 | 18 | | | | ••• | | | Relative profitability (quantitative response, ROE) ¹ | 0 | 76 | 49 | 125 | 18 | | | | | | Note. Overall lending includes both CRA-related and non-CRA-related lending. ^{...} Not applicable.1. ROE, return on equity. 2b. Nature of responses to questions about lending, by loan product and measure of performance or profitability Number of respondents | | | N | Vature of respons | se | | |--|----------------------------------|---------------------------------|-------------------|----------------|----------------| | Loan product and measure of performance or profitability | Reported
actual
tabulation | Gave estimate or educated guess | Did not respond | Asked question | Not applicable | | Community development loans | | | | | | | Performance | | | | | | | 30-89 day delinquency rate | 49 | 40 | 38 | 127 | 16 | | 90 or more days delinquency or nonaccruing rate | 51 | 37 | 39 | 127 | 16 | | Charge-off rate | 51 | 32 | 44 | 127 | 16 | | Profitability | | | | | | | Absolute profitability (qualitative response) | 9 | 110 | 9 | 128 | 15 | | Absolute profitability (quantitative response, ROE) ¹ | 4 | 17 | 107 | 128 | 15 | | CRA special lending programs | | | | | | | Performance | | | | | | | 30-89 day delinquency rate | 123 | 45 | 129 | 297 | 44 | | 90 or more days delinquency or nonaccruing rate | 117 | 44 | 136 | 297 | 44 | | Charge-off rate | 109 | 25 | 163 | 297 | 44 | | Profitability | | | | | | | Absolute profitability (qualitative response) | 7 | 268 | 66 | 341 | 0 | | Absolute profitability (quantitative response, ROE) ¹ | 4 | 65 | 272 | 341 | 0 | ^{1.} ROE, return on equity. 2c. Estimated volume of lending in 1999 by the 500 surveyed institutions, by loan product, survey response, and asset size¹ | | | | | | | Lo | oan product | | | | | |------------------------------|--------|-----------------|----------------------------|--|-----------------|----------------------------|--|-----------------|----------------------------|--|--------------------------| | | | Home p | ourchase and | refinance | Но | ome improv | ement | ; | Small busin | ess | Community | | Sampled banking institutions | Number | Overall lending | CRA-
related
lending | MEMO:
CRA as
percent of
overall | Overall lending | CRA-
related
lending | MEMO:
CRA as
percent of
overall | Overall lending | CRA-
related
lending | MEMO:
CRA as
percent of
overall | development ² | | By survey response | | | | | | | | | | | | | Respondents | 143 | 369.1 | 37.5 | 10.2 | 7.3 | 1.4 | 19.2 | 68.2 | 32.2 | 47.2 | 7.2 | | Nonrespondents | 357 | 201.2 | 18.5 | 9.2 | 4.7 | .8 | 17.0 | 48.8 | 26.7 | 54.7 | 6.0 | | By asset size | | | | | | | | | | | | | Less than \$5 billion | 363 | 92.3 | 9.7 | 10.5 | 2.7 | .5 | 18.5 | 32.5 | 17.4 | 53.5 | 3.0 | | \$5 billion to \$30 billion | 104 | 213.3 | 13.8 | 6.5 | 4.1 | .7 | 17.1 | 35.5 | 18.1 | 51.0 | 4.3 | | More than \$30 billion | 33 | 264.7 | 32.5 | 12.3 | 5.2 | 1.0 | 19.2 | 48.9 | 23.4 | 47.9 | 5.8 | | Total | 500 | 570.3 | 56.0 | 9.8 | 12.0 | 2.2 | 18.3 | 117.0 | 58.9 | 50.3 | 13.2 | Note. Overall lending includes both CRA-related and non-CRA-related lending. Billions of dollars, except as noted ^{1.} Volumes are estimated using preliminary data filings for 1999 by banking institutions under the HMDA (for the
mortgage-related lending) and the CRA (for the small business and community development lending). ^{2.} All community development loans are CRA-related. #### 3a. Profitability of home purchase and refinance lending, by size of banking institution, per institution Percent of respondents, except as noted | | Size of banking institution (assets in millions of dollars) | | | | | | | | |---|---|--------------|--------------|--------------|--------------|--------------|--------------|----------------------------| | | 950-4 | ,999 | 5,000- | 29,999 | 30,000 c | or more | | All
itions ² | | Profitability measure ¹ | All
loans | CRA
loans | All
loans | CRA
loans | All
loans | CRA
loans | All
loans | CRA
loans | | Absolute profitability | | | | | | | | | | Profitable | 68 | 54 | 73 | 39 | 85 | 46 | 70 | 50 | | Marginally profitable | 24 | 32 | 24 | 36 | 15 | 19 | 24 | 32 | | Break even | 5 | 2 | 3 | 6 | 0 | 0 | 4 | 3 | | Marginally unprofitable | $0 \\ 2$ | 5
7 | 0 | 12
6 | $0 \\ 0$ | 19
15 | $0 \\ 2$ | 7
8 | | Total | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | | Relative profitability (profitability of CRA-related loans compared with non-CRA loans) | | | | | | | | | | Higher for CRA loans | 0 | | | 0 | (|) | | 0 | | Somewhat higher for CRA loans | | 0 | 0 | | 0 | | | 0 | | About the same for CRA loans | 6 | | 48 | | 31 | | | 56 | | Somewhat lower for CRA loans | 2 | | 18 | | 27 | | | 25 | | Lower for CRA loans | 1
10 | | 33
100 | | 42
100 | | | 19
)0 | | | 10 | U | 10 | U | 100 | J | 10 |)0 | | MEMO | | _ | | _ | _ | _ | | | | Number that responded | 4 | | _ | 3 | 20 | | • | •• | | Number that did not answer | 2 | 8
3 | | 0
1 | | l
) | | •• | | | | 3 | | 1 | ` | J | • | •• | | MEMO Difference in ROE (percentage points) | | | | | | | | | | Mean | | 6 | -3. | 7 | -7.′ | 7 | -1 | 8 | | Median | | 0 | | 0 | .(| | | .0 | | Number of respondents reporting same ROE | 2 | 5 | 1 | 6 | ; | 8 | | | | Number of respondents reporting a difference | | 7 | | 8 | | 7 | | | | Number that did not answer | 3 | 7 | 1 | 9 | 12 | 2 | | •• | | Number for which question not applicable ³ | | 3 | | 1 | (|) | | | Note. In this and subsequent tables, components may not sum to 100 percent because of rounding. ^{...} Not applicable. ^{1.} Profitability measure is return on equity (ROE). ^{2.} Figures are averages of the figures for the three asset-size categories adjusted based on the response rates for the asset-size categories. As a consequence, no memo items reporting numbers (as opposed to percentages) are shown for "All institutions." ^{3.} An institution falls in this category if it does not make any loans in the loan product area. 3b. Profitability of home purchase and refinance lending, by size of banking institution, per dollars of 1999 CRA-related originations | | Size of banking institution (assets in millions of dollars) | | | | | | | | |---|---|--------------|--------------|--------------|--------------|--------------|-------------------------------|--------------| | | 950-4 | .,999 | 5,000- | 29,999 | 30,000 c | or more | All institutions ² | | | Profitability measure ¹ | All loans | CRA
loans | All
loans | CRA
loans | All
loans | CRA
loans | All
loans | CRA
loans | | Absolute profitability | | - | - | - | | _ | | | | Profitable | 79 | 75 | 90 | 43 | 95 | 71 | 91 | 64 | | Marginally profitable | 17 | 18 | 8 | 45 | 5 | 9 | 8 | 20 | | Break even | 4 | 4 | 2 | 5 | 0 | 0 | 1 | 2 | | Marginally unprofitable | 0 | 1 | 0 | 7 | 0 | 18 | 0 | 12 | | Unprofitable | 100 | 2
100 | 0
100 | 0
100 | 0
100 | 2
100 | 0
100 | 1
100 | | Total | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | | Relative profitability (profitability of CRA-related loans compared with non-CRA loans) | | | | | | | | | | Higher for CRA loans | | 0 0 | | 0 | (| 0 | | 0 | | Somewhat higher for CRA loans | | 0 | 0 | | 0 | | | 0 | | About the same for CRA loans | 6 | | | 57 | 29 | | | 37 | | Somewhat lower for CRA loans | 2 | | | 29 | 50 | | | 13 | | Lower for CRA loans | | 8 | 33 | | 15 | | | 20 | | Total | 10 | 0 | 10 | 00 | 100 | 0 | 1(| 00 | | MEMO | | | | | | | | | | Number that responded | 4 | 1 | 3 | 3 | 20 | 6 | | | | Number that did not answer | | 8 | 1 | .0 | | 1 | | •• | | Number for which question not applicable ³ | | 3 | | 1 | (| 0 | | | | MEMO | | | | | | | | | | Difference in ROE (percentage points) | | | | | | | | | | Mean | _ | 2 | -5. | 9 | -2.0 | 6 | -3 | 1 | | Median | | 0 | | .0 | | 0 | _ | .0 | | | | - | · | - | • | - | | | | Number of respondents reporting same ROE | 2 | 5 | 1 | .6 | : | 8 | | | | Number of respondents reporting a difference | | 7 | | 8 | | 7 | | | | Number that did not answer | 3 | 7 | 1 | 9 | 12 | 2 | | | | Number for which question not applicable ³ | | 3 | | 1 | (| 0 | | | ^{...} Not applicable. ^{1.} Profitability measure is return on equity (ROE). ^{2.} Figures are averages of the figures for the three asset-size categories adjusted based on the response rates for the asset-size categories and weights based on the dollars of 1999 CRA-related home purchase and refinance loan originations. As a consequence, no memo items reporting numbers (as opposed to percentages) are shown for "All institutions." ^{3.} An institution falls in this category if it does not make any loans in the loan product area. #### $3c. \ \ Performance \ of \ home \ purchase \ and \ refinance \ lending, \ by \ size \ of \ banking \ institution, \ per \ institution$ | | | | | | king insti
llions of o | | | | |---|-------------------------------|--------------|----------------------|----------------------|---------------------------|----------------------|--------------|----------------------| | | 950-4 | 4,999 | 5,000- | 29,999 | | 000
nore | A
institu | | | Performance measure | All
loans | CRA
loans | All
loans | CRA
loans | All
loans | CRA
loans | All
loans | CRA
loans | | 30-89 day delinquency rate (percentage points) Mean | 1.07 | 1.86
1.20 | 2.42
1.48 | 4.04
3.20 | 2.28
2.06 | 3.99
2.79 | 1.44
1.08 | 2.46
1.70 | | Relative 30-89 day delinquency rate (delinquency rate for CRA-related loans relative to rate for all loans) | | | | | | | | | | CRA lower CRA same CRA higher Total | 15
44
45
100 | 4
1 | | 12
12
76
00 | | 6
6
88
00 | 3 | 14
35
51
00 | | MEMO Number of respondents reporting same delinquency rate Number that responded Number that did not answer Number for which question not applicable ² | 12 2
27 17
40 24
5 3 | | | 1
16
11
0 | | ··
··
·· | | | | 90 or more days delinquency or nonaccruing rate (percentage points) Mean | .54
.46 | 1.18
.50 | 1.53
.81 | 2.85
1.73 | 1.09
.89 | 1.84
1.00 | .79
.47 | 1.57
.71 | | Relative 90 or more days delinquency or nonaccruing rate (delinquency rate for CRA-related loans relative to rate for all loans) | | | | | | | | | | CRA lower CRA same CRA higher Total | 19
44
37
100 | 4
7 | 6
18
76
100 | | 25
0
75
100 | | 3 | 16
36
48
00 | | MEMO Number of respondents reporting same delinquency rate Number that responded Number that did not answer Number for which question not applicable ² | 12
22
40 | 7 | | 3
17
24
3 | 0
16
11 | | | | | Charge-off rate (percentage points) Mean Median | .13 | .18 | .19
.04 | .38
.24 | .27
.04 | .31
.22 | .15
.02 | .23 | | Relative charge-off rate (charge-off rate for CRA-related loans relative to rate for all loans) CRA lower CRA same CRA higher Total | 19
59
22
100 | 9
2 | : | 7
40
53
00 | 2 | 17
25
58
00 | 3 | 16
53
31 | | MEMO Number of respondents reporting same charge-off rate Number that responded Number that did not answer Number for which question not applicable ² | 10
22
40 | 7 | | 6
15
26
3 | | 3
12
15
0 | |

 | ^{...} Not applicable. ^{1.} Figures are averages of the figures for the three asset-size categories adjusted based on the response rates for the asset-size categories. As a consequence, no memo items reporting numbers are shown for "All institutions." ^{2.} An institution falls in this category if it either does not make any loans in the loan product area or if it does not hold both CRA-related and other loans in its loan portfolio. ### 3d. Relative credit losses on CRA-related and other home purchase and refinance loans, by size of banking institution, per institution | | Size of banking institution (assets in millions of dollars) 950- 4,999 5,000- 29,999 or more institutions | | | | | | |---|--|-----|-----|-----|--|--| | Relative credit losses | | | | | | | | Credit losses (credit losses on CRA-related loans compared with | | | | | | | | non-CRA loans) | 11 | 21 | 10 | 1.4 | | | | Higher for CRA loans | | 21 | 19 | 14 | | | | Somewhat higher for CRA loans | 11 | 21 | 31 | 14 | | | | About the same | 70 | 58 | 42 | 65 | | | | Somewhat lower for CRA loans | 4 | 0 | 4 | 3 | | | | Lower for CRA loans | 4 | 0 | 4 | 3 | | | | Total | 100 | 100 | 100 | 100 | | | | MEMO | | | | | | | | Number that responded | 46 | 33 | 26 | | | | | Number that did not answer | 21 | 8 | 1 | ••• | | | | Number for which question not applicable ² | 5 | 3 | 0 | | | | ^{...} Not applicable. ^{1.} Figures are
averages of the figures for the three asset-size categories adjusted based on the response rates for the asset-size categories. As a consequence, no memo items reporting numbers are shown for "All institutions." ^{2.} An institution falls in this category if it either does not make any loans in the loan product area or if it does not hold both CRA-related and other loans in its loan portfolio. | | | | | | ng institut
ons of dol | | | | |--|--------------|-------------------------------|--------------|----------------------|---------------------------|-----------------------|--------------|----------------------| | | 950-4 | 1,999 | 5,000- | 29,999 | 30,0
or n | | A
institu | | | Performance measure | All
loans | CRA
loans | All
loans | CRA
loans | All
loans | CRA
loans | All
loans | CRA
loans | | 30-89 day delinquency rate (percentage points) Mean Median | 1.02
.93 | 1.80
1.35 | 1.46
1.08 | 2.70
2.41 | 2.22
2.72 | 3.11
2.72 | 1.82
1.55 | 2.78
2.72 | | Relative 30-89 day delinquency rate (delinquency rate for CRA-related loans relative to rate for all loans) CRA lower CRA same CRA higher Total | 3 | 18
38
45 | | 4
5
90
100 | 1 | 7
2
90
100 | | 8
9
33
00 | | MEMO Number of respondents reporting same delinquency rate Number that responded Number that did not answer Number for which question not applicable ² | 2 | 12 2
27 17
40 24
5 3 | | | 1
16
11
0 |

 | | | | 90 or more days delinquency or nonaccruing rate (percentage points) Mean | .60
.46 | 1.13
.80 | .77
.53 | 1.65
1.73 | .66
.59 | 1.04
.98 | .68
.53 | 1.22
.98 | | Relative 90 or more days delinquency or nonaccruing rate (delinquency rate for CRA-related loans relative to rate for all loans) CRA lower CRA same CRA higher Total | 3 | 18
38
45 | | 3
5
91
100 | | 13
0
87
100 | 8 | 11
8
31 | | MEMO Number of respondents reporting same delinquency rate Number that responded Number that did not answer Number for which question not applicable ² | 1 2 | 12
27
40
5 | | 3
17
24
3 | | 0
16
11
0 | | | | Charge-off rate (percentage points) Mean Median | .15
.02 | .13
.02 | .25
.17 | .76
.96 | .33
.04 | .25
.04 | .28
.04 | .37
.18 | | Relative charge-off rate (charge-off rate for CRA-related loans relative to rate for all loans) CRA lower CRA same CRA higher Total | 4 | 24
52
24 | | 5
19
76
100 | 1 | 18
51
31
100 | 2 | 15
43
42
00 | | MEMO Number of respondents reporting same charge-off rate Number that responded Number that did not answer Number for which question not applicable ² | 2 | 16
27
40
5 | | 6
15
26
3 | | 3
12
15
0 | |

 | ^{...} Not applicable. ^{1.} Figures are averages of the figures for the three asset-size categories adjusted based on the response rates for the asset-size categories and weights based on the dollars of 1999 CRA-related home purchase and refinance loan originations. As a consequence, no memo items reporting numbers are shown for "All institutions." ^{2.} An institution falls in this category if either it does not make any loans in the loan product area or if it does not hold both CRA-related and other loans in its loan portfolio. 3f. Relative credit losses on CRA-related and other home purchase and refinance loans, by size of banking institution, per dollars of 1999 CRA-related originations | | Size of banking institution (assets in millions of dollars) | | | | | | | |--|---|------------------|-------------------|-------------------------------|--|--|--| | Relative credit losses | 950-
4,999 | 5,000-
29,999 | 30,000
or more | All institutions ¹ | | | | | Credit losses (credit losses on CRA-related loans compared with non-CRA loans) | | | | | | | | | Higher for CRA loans | 9 | 13 | 21 | 17 | | | | | Somewhat higher for CRA loans | 8 | 32 | 34 | 29 | | | | | About the same | 79 | 55 | 40 | 50 | | | | | Somewhat lower for CRA loans | 1 | 0 | 4 | 3 | | | | | Lower for CRA loans | 2 | 0 | 2 | 2 | | | | | Total | 100 | 100 | 100 | 100 | | | | | MEMO | | | | | | | | | Number that responded | 46 | 33 | 26 | ••• | | | | | Number that did not answer | 21 | 8 | 1 | | | | | | Number for which question not applicable ² | 5 | 3 | 0 | | | | | ^{...} Not applicable. ^{1.} Figures are averages of the figures for the three asset-size categories adjusted based on the response rates for the asset-size categories and weights based on the dollars of 1999 CRA-related home purchase and refinance loan originations. As a consequence, no memo items reporting numbers are shown for "All institutions." ^{2.} An institution falls in this category if it either does not make any loans in the loan product area or, in the case of performance, if it does not hold both CRA-related and other loans in its loan portfolio. 3g. Sources of differences in the profitability of CRA-related and non-CRA home purchase and refinance loans, by size of banking institution, per institution | | (| | nking institut | | |---|---------------|------------------|-------------------|-------------------------------| | Source of difference | 950-
4,999 | 5,000-
29,999 | 30,000
or more | All institutions ¹ | | Origination costs (origination costs for CRA-related loans compared with non-CRA loans) | | | | | | Higher for CRA loans | 17 | 24 | 27 | 19 | | Somewhat higher for CRA loans | 29 | 43 | 46 | 33 | | About the same | 53 | 30 | 27 | 47 | | Somewhat lower for CRA loans | 0 | 3 | 0 | 1 | | Lower for CRA loans | 0 | 0 | 0 | 0 | | Total | 100 | 100 | 100 | 100 | | MEMO | | | | | | Number that responded | 58 | 37 | 26 | ••• | | Number that did not answer | 9 | 5 | 1 | | | Number for which question not applicable ² | 5 | 2 | 0 | ••• | | Servicing costs (servicing costs for CRA-related loans compared with non-CRA loans) | | | | | | Higher for CRA loans | 8 | 18 | 13 | 10 | | Somewhat higher for CRA loans | 21 | 18 | 46 | 22 | | About the same | 72 | 64 | 42 | 68 | | Somewhat lower for CRA loans | 0 | 0 | 0 | 0 | | Lower for CRA loans | 0 | 0 | 0 | 0 | | Total | 100 | 100 | 100 | 100 | | MEMO | | | | | | Number that responded | 53 | 33 | 24 | | | Number that did not answer | 12 | 6 | 1 | | | Number for which question not applicable ² | 7 | 5 | 2 | | | Pricing (pricing of CRA-related loans compared with non-CRA loans) ³ | | | | | | Higher for CRA loans | 3 | 0 | 4 | 3 | | Somewhat higher for CRA loans | 2 | 17 | 4 | 5 | | About the same | 55 | 53 | 38 | 53 | | Somewhat lower for CRA loans | 31 | 22 | 31 | 29 | | Lower for CRA loans | 9 | 8 | 23 | 10 | | Total | 100 | 100 | 100 | 100 | | MEMO | | | | | | Number that responded | 58 | 36 | 26 | | | Number that did not answer | 9 | 6 | 1 | | | Number for which question not applicable ² | 5 | 2 | 0 | ••• | ^{...} Not applicable. ^{1.} Figures are averages of the figures for the three asset-size categories adjusted based on the response rates for the asset-size categories. As a consequence, no memo items reporting numbers are shown for "All institutions." ^{2.} An institution falls in this category if it either does not make any loans in the loan product area or, in the case of servicing costs, if it does not hold both CRA-related and other loans in its loan portfolio. ^{3.} Based on the annual percentage rate for the loan at the time of loan origination. 3h. Sources of differences in the profitability of CRA-related and non-CRA home purchase and refinance loans, by size of banking institution, per dollars of 1999 CRA-related originations | | (| | nking institu | | |---|---------------|------------------|-------------------|-------------------------------| | Source of difference | 950-
4,999 | 5,000-
29,999 | 30,000
or more | All institutions ¹ | | Origination costs (origination costs for CRA-related loans | | | | | | compared with non-CRA loans) | | | _ | | | Higher for CRA loans | 25 | 20 | 8 | 14 | | Somewhat higher for CRA loans | 33 | 55 | 76 | 64 | | About the same | 42 | 25 | 16 | 23 | | Somewhat lower for CRA loans | 0 | 0 | 0 | 0 | | Lower for CRA loans | 0 | 0 | 0 | 0 | | Total | 100 | 100 | 100 | 100 | | MEMO | | | | | | Number that responded | 58 | 37 | 26 | | | Number that did not answer | 9 | 5 | 1 | | | Number for which question not applicable ² | 5 | 2 | 0 | | | Servicing costs (servicing costs for CRA-related loans compared with non-CRA loans) | | | | | | Higher for CRA loans | 4 | 5 | 4 | 4 | | Somewhat higher for CRA loans | 23 | 39 | 56 | 46 | | About the same | 73 | 56 | 41 | 50 | | Somewhat lower for CRA loans | 0 | 0 | 0 | 0 | | Lower for CRA loans | 0 | 0 | 0 | 0 | | Total | 100 | 100 | 100 | 100 | | MEMO | | | | | | Number that responded | 53 | 33 | 24 | | | Number that did not answer | 12 | 6 | 1 | ••• | | Number for which question not applicable ² | 7 | 5 | 2 | ••• | | Pricing (pricing of CRA-related loans compared with non-CRA loans) ³ | | | | | | Higher for CRA loans | 3 | 0 | 17 | 10 | | Somewhat higher for CRA loans | 2 | 3 | 17 | 10 | | About the same | 59 | 76 | 44 | 55 | | Somewhat lower for CRA loans | 39 | 20 | 34 | 30 | | Lower for CRA loans | 5 | 20 | 4 | 4 | | Total | 100 | 100 | 100 | 100 | | | | | | | | MEMO | 50 | 26 | 26 | | | Number that responded | 58 | 36 | 26 | ••• | | Number that did not answer Number for which question not applicable ² | 9
5 | 6 | 1 | ••• | | runnoer for which question not applicable | 3 | 2 | 0 | ••• | ^{...} Not
applicable. ^{1.} Figures are averages of the figures for the three asset-size categories adjusted based on the response rates for the asset-size categories and weights based on the dollars of 1999 CRA-related home purchase and refinance loan originations. As a consequence, no memo items reporting numbers are shown for "All institutions." ^{2.} An institution falls in this category if it either does not make any loans in the loan product area or, in the case of servicing costs, if it does not hold both CRA-related and other loans in its loan portfolio. ^{3.} Based on the annual percentage rate for the loan at the time of loan origination. #### 4a. Profitability of home improvement lending, by size of banking institution, per institution | | | | | | ting institu
lions of do | | | | |---|---------------------|--------------|--------------|--------------|-----------------------------|----------------|--------------|----------------------------| | | 950-4 | 4,999 | 5,000- | 29,999 | 30,000 c | 30,000 or more | | All
itions ² | | Profitability measure ¹ | All
loans | CRA
loans | All
loans | CRA
loans | All
loans | CRA
loans | All
loans | CRA
loans | | Absolute profitability Profitable | 76
18 | 66
24 | 88
4 | 58
17 | 88
6 | 53
29 | 80
14 | 63
23 | | Break even | 3 | 5
5 | 0
8 | 0
17 | 0 | 0
12 | 2
4 | 4
8 | | Unprofitable | 0
100 | 0
100 | 0
100 | 8
100 | 0
100 | 6
100 | 0
100 | 2
100 | | Relative profitability (profitability of CRA-related loans compared with non-CRA loans) | | | 0 | | 0 | | | | | Higher for CRA loans | 0 0
0 0
79 54 | | (| 0
0
53 | | 0
0
72 | | | | Somewhat lower for CRA loans Lower for CRA loans | 1 | | | 3 | 29
18 | | 16
12 | | | Total | 10 | 0 | 10 | 0 | 100 |) | 100 | | | MEMO Number that responded | 3 | | _ | 4 | 1′ | | | | | Number that did not answer | 1 | - | 1 | 1
9 | | 5 | |
 | | MEMO Difference in ROE (percentage points) | | | | | | | | | | Mean | 6 -3.3
.0 .0 | | | | _ | -1.3
.0 | | | | Number of respondents reporting same ROE Number of respondents reporting a difference | 30 13
5 4 | | 3 | 9
1 | | | | | | Number that did not answer Number for which question not applicable ³ | 2 | 3 | 1 | 8
9 | 12 | |
 | | ^{...} Not applicable. ^{1.} Profitability measure is return on equity (ROE). ^{2.} Figures are averages of the figures for the three asset-size categories adjusted based on the response rates for the asset-size categories. As a consequence, no memo items reporting numbers (as opposed to percentages) are shown for "All institutions." ^{3.} An institution falls in this category if it does not make any loans in the loan product area. 4b. Profitability of home improvement lending, by size of banking institution, per dollars of 1999 CRA-related originations Percent of responses, except as noted | | | | | | ting institu
lions of do | | | | |---|--------------|--------------|--------------|--------------|-----------------------------|--------------|--------------|----------------------------| | | 950- | 1,999 | 5,000- | 29,999 | 30,000 o | or more | | All
itions ² | | Profitability measure ¹ | All
loans | CRA
loans | All
loans | CRA
loans | All
loans | CRA
loans | All
loans | CRA
loans | | Absolute profitability | | | | | | | | | | Profitable | 79 | 66 | 87 | 35 | 93 | 47 | 87 | 49 | | Marginally profitable | 15 | 19 | 1 | 34 | 4 | 35 | 6 | 30 | | Break even | 1 | 8 | 0 | 0 | 0 | 0 | 0 | 2 | | Marginally unprofitable | 6
0 | 7
0 | 12
0 | 19
12 | 3 | 15
3 | 6
0 | 14
5 | | Unprofitable | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | | Relative profitability (profitability of CRA-related loans compared with non-CRA loans) | | | | | | | | | | Higher for CRA loans | 0 0 | | (|) | | 0 | | | | Somewhat higher for CRA loans | 0 0 | | |) | | 0 | | | | About the same for CRA loans | 7 | 8 | 3 | 0 | 47 | 7 | 4 | 51 | | Somewhat lower for CRA loans | 1 | 5 | 3 | | 40 | | 31 | | | Lower for CRA loans | | 7 | | 9 | 13 | | 19 | | | Total | 10 | 0 | 10 | 0 | 100 |) | 100 | | | MEMO | | | | | | | | | | Number that responded | 3 | 8 | 2 | 4 | 17 | 7 | | •• | | Number that did not answer | 2 | 0 | 1 | 1 | 4 | 5 | | | | Number for which question not applicable ³ | 1 | 4 | | 9 | 4 | 5 | | | | MEMO | | | | | | | | | | Difference in ROE (percentage points) | | | | | | | | | | Mean | 9 | | -6. | | -1.3 | | -2 | | | Median | .0 .0 | |). |) | | .0 | | | | Number of respondents reporting same ROE | 3 | | 1 | 3 | 9 | | | | | Number of respondents reporting a difference | | 5 | | 4 | | 1 | | | | Number that did not answer | 2 | | | 8 | 12 | | | | | Number for which question not applicable ³ | 1 | 4 | | 9 | | 5 | | | ^{...} Not applicable. ^{1.} Profitability measure is return on equity (ROE). ^{2.} Figures are averages of the figures for the three asset-size categories adjusted based on the response rates for the asset-size categories and weights based on the dollars of 1999 CRA-related home improvement loan originations. As a consequence, no memo items reporting numbers (as opposed to percentages) are shown for "All institutions." ^{3.} An institution falls in this category if it does not make any loans in the loan product area. | | | | | | ng institut | | | | | | |--|---------------------------------|----------------------|--------------|------------------------------------|--------------|----------------------|-----------------------|----------------------------|--|----------------------| | | 950-4 | 4,999 | 5,000- | 29,999 | · | 000
nore | A
institu | all
itions ¹ | | | | Performance measure | All
loans | CRA
loans | All
loans | CRA
loans | All
loans | CRA
loans | All
loans | CRA
loans | | | | 30-89 day delinquency rate (percentage points) Mean Median | .83
.56 | 1.02
.62 | .46
.40 | .95
.50 | .91
1.03 | .99
.89 | .76
.48 | 1.00
.59 | | | | Relative 30-89 day delinquency rate (delinquency rate for CRA-related loans relative to rate for all loans) CRA lower CRA same CRA higher Total | 18
45
36
100 | | | 8
17
75
100 | | 33
0
67
100 | | 0 | | 17
36
46
00 | | MEMO Number of respondents reporting same delinquency rate Number that responded Number that did not answer Number for which question not applicable ² | 10 2
22 12
33 22
17 10 | | 12
22 | 0
6
15
6 | | 6
15 | | | | | | 90 or more days delinquency or nonaccruing rate (percentage points) Mean | .21
.10 | .16
.08 | .17
.09 | .22 | .37
.19 | .71
.30 | .22
.09 | .21
.05 | | | | Relative 90 or more days delinquency or nonaccruing rate (delinquency rate for CRA-related loans relative to rate for all loans) CRA lower CRA same CRA higher Total | 23
58
19
100 | | | 18 17
55 17
27 67
100 100 | | 17
67 | 22
54
24
100 | | | | | MEMO Number of respondents reporting same delinquency rate Number that responded Number that did not answer Number for which question not applicable ² | | 15
26
29 | | 6 1
11 6
23 15 | | 6 |

 | | | | | Charge-off rate (percentage points) Mean Median | .07
.01 | .10
.01 | .34
.20 | 1.21
1.74 | **
** | **
** | .15
.02 | .38
.01 | | | | Relative charge-off rate (charge-off rate for CRA-related loans relative to rate for all loans) CRA lower CRA same CRA higher Total | | 20
68
12
00 | | 22
11
67
100 | | 20
0
80
100 | 2 | 20
52
28
00 | | | | MEMO Number of respondents reporting same charge-off rate Number that responded Number that did not answer Number for which question not applicable ² | 100
17
25
30
17 | | | 1 0
9 5
25 16 | | 5 |

 | | | | ^{...} Not applicable. ** Five or fewer respondents. ^{1.} Figures are averages of the figures for the three asset-size categories adjusted based on the response rates for the asset-size categories. As a consequence, no memo items reporting numbers are shown for "All institutions." ^{2.} An institution falls in this category if it either does not make any loans in the loan product area or if it does not hold both CRA-related and other loans in its loan portfolio. 4d. Relative credit losses on CRA-related and other home improvement loans, by size of banking institution, per institution | | Size of banking institution (assets in millions of dollars) | | | | | | | |---|---|------------------|-------------------|-------------------------------|--|--|--| | Relative credit losses | 950-
4,999 | 5,000-
29,999 | 30,000
or more | All institutions ¹ | | | | | Credit losses (credit losses on CRA-related loans compared with | | | | | | | | | non-CRA loans) | | | | | | | | | Higher for CRA loans | 2 | 8 | 14 | 4 | | | | | Somewhat higher for CRA loans | 5 | 15 | 7 | 7 | | | | | About the same | 81 | 69 | 79 | 78 | | | | | Somewhat lower for CRA loans | 12 | 8 | 0 | 10 | | | | | Lower for CRA loans | 0 | 0 | 0 | 0 | | | | | Total | 100 | 100 | 100 | 100 | | | | | MEMO | | | | | | | | | Number that responded | 42 | 26 | 14 | ••• | | | | | Number that did not answer | 13 | 8 | 7 | ••• | | | | | Number for which question not applicable ² | 17 | 10 | 6 | ••• | | | | ^{...} Not applicable. ^{1.} Figures are averages of the figures for the three asset-size categories adjusted based on the response rates for the asset-size categories. As a consequence, no memo items reporting numbers are shown for "All
institutions." ^{2.} An institution falls in this category if it either does not make any loans in the loan product area or if it does not hold both CRA-related and other loans in its loan portfolio. | | | | | | ng institut | | | | | | |--|-----------------------------|----------------|----------------------|-----------------------------------|--------------|----------------------|-----------------------|---------------|----------------------|--| | | 950-4 | 1,999 | 5,000- | 29,999 | 30,0
or m | | A
institu | | | | | Performance measure | All
loans | CRA
loans | All
loans | CRA
loans | All
loans | CRA
loans | All
loans | CRA
loans | | | | 30-89 day delinquency rate (percentage points) Mean Median | 1.02
.77 | 1.56
2.20 | .45
.35 | .75
.50 | .81
.88 | .96
.81 | .77
.48 | 1.06
.81 | | | | Relative 30-89 day delinquency rate (delinquency rate for CRA-related loans relative to rate for all loans) CRA lower CRA same CRA higher Total | 26
27
47
100 | | 36
7
56
100 | | 7 0
56 71 | | 0
71 | | 30
9
61
100 | | | MEMO Number of respondents reporting same delinquency rate Number that responded | 10
22
33
17 | | | 2 0
12 6
22 15
10 6 | |

 | | | | | | 90 or more days delinquency or nonaccruing rate (percentage points) Mean Median | .21
.05 | .17
.05 | .12
.09 | .13
.03 | .24
.13 | .60
.33 | .20
.10 | .35
.25 | | | | Relative 90 or more days delinquency or nonaccruing rate (delinquency rate for CRA-related loans relative to rate for all loans) CRA lower CRA same CRA higher Total | 30
47
23 | | 1 | 17 1
55 19
28 79
100 100 | | 19
79 | 13
37
50
100 | | | | | MEMO Number of respondents reporting same delinquency rate Number that responded Number that did not answer Number for which question not applicable ² | 2 | 15
26
29 | | 6
11 | | 1
6
15
6 | | · . | | | | Charge-off rate (percentage points) Mean Median | .05
.01 | .14
.01 | .42
.20 | 1.37
1.74 | **
** | **
** | .27
.20 | .72
.19 | | | | Relative charge-off rate (charge-off rate for CRA-related loans relative to rate for all loans) CRA lower CRA same CRA higher Total | 25
55
20
100 | | 1 | 18
6
76
100 | | 28
0
72
100 | | 25
6
59 | | | | MEMO Number of respondents reporting same charge-off rate Number that responded Number that did not answer Number for which question not applicable ² | 100
17
25
30
17 | | | 1
9
25
10 | | 0
5
16
6 | | 0
5
16 | | | ^{...} Not applicable. ** Five or fewer respondents. ^{1.} Figures are averages of the figures for the three asset-size categories adjusted based on the response rates for the asset-size categories and weights based on the dollars of 1999 CRA-related home improvement loan originations. As a consequence, no memo items reporting numbers are shown for "All institutions." ^{2.} An institution falls in this category if it either does not make any loans in the loan product area or if it does not hold both CRA-related and other loans in its loan portfolio. 4f. Relative credit losses on CRA-related and other home improvement loans, by size of banking institution, per dollars of 1999 CRA-related originations | | Size of banking institution (assets in millions of dollars) | | | | | | | |---|---|------------------|-------------------|-------------------------------|--|--|--| | Relative credit losses | 950-
4,999 | 5,000-
29,999 | 30,000
or more | All institutions ¹ | | | | | Credit losses (credit losses on CRA-related loans compared with | | | | | | | | | non-CRA loans) | | | | | | | | | Higher for CRA loans | 4 | 15 | 14 | 12 | | | | | Somewhat higher for CRA loans | 4 | 25 | 7 | 11 | | | | | About the same | 77 | 50 | 79 | 70 | | | | | Somewhat lower for CRA loans | 15 | 10 | 0 | 7 | | | | | Lower for CRA loans | 0 | 0 | 0 | 0 | | | | | Total | 100 | 100 | 100 | 100 | | | | | MEMO | | | | | | | | | Number that responded | 42 | 26 | 14 | | | | | | Number that did not answer | 13 | 8 | 7 | | | | | | Number for which question not applicable ² | 17 | 10 | 6 | | | | | ^{...} Not applicable. ^{1.} Figures are averages of the figures for the three asset-size categories adjusted based on the response rates for the asset-size categories and weights based on the dollars of 1999 CRA-related home improvement loan originations. As a consequence, no memo items reporting numbers are shown for "All institutions." ^{2.} An institution falls in this category if it either does not make any loans in the loan product area or if it does not hold both CRA-related and other loans in its loan portfolio. 4g. Sources of differences in the profitability of CRA-related and non-CRA home improvement loans, by size of banking institution, per institution | | Size of banking institution
(assets in millions of dollars) | | | | | | |---|--|------------------|-------------------|-------------------------------|--|--| | Source of difference | 950-
4,999 | 5,000-
29,999 | 30,000
or more | All institutions ¹ | | | | Origination costs (origination costs for CRA-related loans | | | | | | | | compared with non-CRA loans) | | 2 | 0 | _ | | | | Higher for CRA loans | 6 | 3
20 | 0
22 | 5
10 | | | | Somewhat higher for CRA loans | 6
87 | 73 | 78 | 84 | | | | Somewhat lower for CRA loans | 0 | 3 | 0 | 1 | | | | Lower for CRA loans | 0 | 0 | 0 | 0 | | | | Total | 100 | 100 | 100 | 100 | | | | | | | | | | | | MEMO | 47 | 20 | 1.0 | | | | | Number that responded | 47 | 30 | 18 | ••• | | | | Number that did not answer | 8
17 | 4
10 | 3 | ••• | | | | Number for which question not applicable ² | 17 | 10 | 6 | ••• | | | | Servicing costs (servicing costs for CRA-related loans compared | | | | | | | | with non-CRA loans) | | | | | | | | Higher for CRA loans | 2 | 0 | 0 | 2 | | | | Somewhat higher for CRA loans | 9 | 13 | 17 | 10 | | | | About the same | 89 | 87 | 83 | 88 | | | | Somewhat lower for CRA loans | 0 | 0 | 0 | 0 | | | | Lower for CRA loans | 0
100 | 0
100 | 0
100 | 0
100 | | | | Total | 100 | 100 | 100 | 100 | | | | MEMO | | | | | | | | Number that responded | 47 | 30 | 18 | ••• | | | | Number that did not answer | 8 | 4 | 3 | | | | | Number for which question not applicable ² | 17 | 10 | 6 | | | | | Pricing (pricing of CRA-related loans compared with non-CRA loans) ³ | | | | | | | | Higher for CRA loans | 0 | 0 | 0 | 0 | | | | Somewhat higher for CRA loans | 0 | 13 | 5 | 3 | | | | About the same | 83 | 63 | 74 | 78 | | | | Somewhat lower for CRA loans | 15 | 13 | 11 | 15 | | | | Lower for CRA loans | 2 | 10 | 11 | 4 | | | | Total | 100 | 100 | 100 | 100 | | | | MEMO | | | | | | | | Number that responded | 46 | 30 | 19 | | | | | Number that did not answer | 9 | 4 | 2 | ••• | | | | Number that did not answer Number for which question not applicable ² | 17 | 10 | 6 | | | | ^{...} Not applicable. ^{1.} Figures are averages of the figures for the three asset-size categories adjusted based on the response rates for the asset-size categories. As a consequence, no memo items reporting numbers are shown for "All institutions." ^{2.} An institution falls in this category if it either does not make any loans in the loan product area or, in the case of servicing costs, if it does not hold both CRA-related and other loans in its loan portfolio. ^{3.} Based on the annual percentage rate for the loan at the time of loan origination. 4h. Sources of differences in the profitability of CRA-related and non-CRA home improvement loans, by size of banking institution, per dollars of 1999 CRA-related originations | | | | nking institut
illions of dol | | |---|---------------|------------------|----------------------------------|-------------------------------| | Source of difference | 950-
4,999 | 5,000-
29,999 | 30,000
or more | All institutions ¹ | | Origination costs (origination costs for CRA-related loans | | | | | | compared with non-CRA loans) | 1.0 | 2 | 0 | ~ | | Higher for CRA loans | 16
7 | 2
19 | 0
34 | 5
23 | | Somewhat higher for CRA loans | 7
77 | 19
57 | 54
66 | 23
67 | | Somewhat lower for CRA loans | 0 | 22 | 0 | 6 | | Lower for CRA loans | 0 | 0 | 0 | 0 | | Total | 100 | 100 | 100 | 100 | | 10441 | 100 | 100 | 100 | 100 | | MEMO | | | | | | Number that responded | 47 | 30 | 18 | ••• | | Number that did not answer | 8 | 4 | 3 | ••• | | Number for which question not applicable ² | 17 | 10 | 6 | ••• | | Servicing costs (servicing costs for CRA-related loans compared | | | | | | with non-CRA loans) | | | | | | Higher for CRA loans | 3 | 0 | 0 | 1 | | Somewhat higher for CRA loans | 12 | 10 | 33 | 21 | | About the same | 85 | 90 | 67 | 78 | | Somewhat lower for CRA loans | 0 | 0 | 0 | 0 | | Lower for CRA loans | 0 | 0 | 0 | 0 | | Total | 100 | 100 | 100 | 100 | | MEMO | | | | | | Number that responded | 47 | 30 | 18 | | | Number that did not answer | 8 | 4 | 3 | | | Number for which question not applicable ² | 17 | 10 | 6 | | | | | 10 | | | | Pricing (pricing of CRA-related loans compared with non-CRA | | | | | | loans) ³ | 0 | 0 | 0 | 0 | | Higher for CRA loans | 0 | 0
17 | 0
5 | 0
7 | | About the same | 89 | 40 | 72 | 68 | | Somewhat lower for CRA loans | 10 | 30 | 17 | 18 | | Lower for CRA loans | 10 | 12 | 6 | 7 | | Total | 100 | 100 | 100 | 100 | | | | | | | | MEMO | _ | | | | | Number that responded | 46 | 30 | 19 | | | Number that did
not answer | 9 | 4 | 2 | | | Number for which question not applicable ² | 17 | 10 | 6 | ••• | ^{...} Not applicable. ^{1.} Figures are averages of the figures for the three asset-size categories adjusted based on the response rates for the asset-size categories and weights based on the dollars of 1999 CRA-related home improvement loan originations. As a consequence, no memo items reporting numbers are shown for "All institutions." ^{2.} An institution falls in this category if it either does not make any loans in the loan product area or, in the case of servicing costs, if it does not hold both CRA-related and other loans in its loan portfolio. ^{3.} Based on the annual percentage rate for the loan at the time of loan origination. #### 5a. Profitability of small business lending, by size of banking institution, per institution | | | | | | ting institu
lions of do | | | | |--|------------------------|-------------------------|-------------------------------|-------------------------------|-----------------------------|-------------------------|-------------------------------|----------------------------| | | 950- | 4,999 | 5,000- | 29,999 | 30,000 c | or more | | All
ations ² | | Profitability measure ¹ | All
loans | CRA
loans | All
loans | CRA
loans | All
loans | CRA
loans | All
loans | CRA
loans | | Absolute profitability Profitable Marginally profitable Break even Marginally unprofitable Unprofitable Total | 88
9
3
0
0 | 85
12
3
0
0 | 87
4
0
4
4
100 | 83
9
0
4
4
100 | 95
5
0
0
0 | 90
10
0
0
0 | 88
8
2
1
1
100 | 85
11
2
1
1 | | Relative profitability (profitability of CRA-related loans compared with non-CRA loans) Higher for CRA loans Somewhat higher for CRA loans About the same for CRA loans Somewhat lower for CRA loans Lower for CRA loans Total | 0 | | 8 | 0
0
83
13
4 | | 0
0
85
15
0 | | 0
4
32
12
1 | | MEMO Number that responded Number that did not answer Number for which question not applicable ³ | 33 23
32 13
7 8 | | 3 | 20
4
3 | |
 | | | | MEMO Difference in ROE (percentage points) Mean Median | 1
.0 | | 2
.0 | | 1
.0 | | | .1
.0 | | Number of respondents reporting same ROE Number of respondents reporting a difference Number that did not answer | 2
2
3 | 9 | 19 17
21 18
15 6
8 3 | | 8
6 |

 | | | ^{...} Not applicable. ^{1.} Profitability measure is return on equity (ROE). ^{2.} Figures are averages of the figures for the three asset-size categories adjusted based on the response rates for the asset-size categories. As a consequence, no memo items reporting numbers (as opposed to percentages) are shown for "All institutions." ^{3.} An institution falls in this category if it does not make any loans in the loan product area. 5b. Profitability of small business lending, by size of banking institution, per dollars of 1999 CRA-related originations Percent of responses, except as noted | | | | | | king institu
lions of do | | | | |---|------------------------|-------------------|-------------------------------|-------------------|-----------------------------|-------------------|--------------------------|----------------------------| | | 950-4 | 1,999 | 5,000- | 29,999 | 30,000 c | or more | | All
ations ² | | Profitability measure ¹ | All loans | CRA
loans | All
loans | CRA
loans | All
loans | CRA loans | All
loans | CRA
loans | | Absolute profitability Profitable | 91
8
1
0 | 91
8
1
0 | 98
0
0
2
1 | 92
6
0
2 | 100
0
0
0
0 | 99
1
0
0 | 96
3
0
0 | 94
5
0
0 | | Total Relative profitability (profitability of CRA-related loans compared with non-CRA loans) Higher for CRA loans Somewhat higher for CRA loans About the same for CRA loans Somewhat lower for CRA loans Lower for CRA loans Total | 0
4
89
7
0 | | 100 100 0 0 77 15 8 100 | | 100 100 0 0 89 11 0 100 | | 100 100 0 1 86 11 2 100 | | | MEMO Number that responded Number that did not answer Number for which question not applicable ³ | 33 23
32 13
7 8 | | 20
4
3 | |
 | | | | | MEMO Difference in ROE (percentage points) Mean | 1
.0 | | 2
.0 | | .0
.0 | | 1
.0 | | | Number of respondents reporting same ROE Number of respondents reporting a difference | 2 2 2 3 | 9 | 19 17
21 18
15 6
8 3 | | 8
6 |

 | | | ^{...} Not applicable. ^{1.} Profitability measure is return on equity (ROE). ^{2.} Figures are averages of the figures for the three asset-size categories adjusted based on the response rates for the asset-size categories and weights based on the dollars of 1999 CRA-related small business loan originations. As a consequence, no memo items reporting numbers (as opposed to percentages) are shown for "All institutions." ^{3.} An institution falls in this category if it does not make any loans in the loan product area. | | | | | | ng institut
ons of dol | | | | | | |--|--|---------------------|----------------------------------|-----------------------------|---------------------------|----------------------|--------------|----------------------|--|----------------| | | 950-4 | 1,999 | 5,000- | 29,999 | 30,0
or m | | A
institu | | | | | Performance measure | All
loans | CRA
loans | All
loans | CRA
loans | All
loans | CRA
loans | All
loans | CRA
loans | | | | 30-89 day delinquency rate (percentage points) Mean | .76
.42 | .72
.32 | 1.07
1.05 | 1.08
1.14 | 1.13
1.17 | 1.16
1.23 | .83
.64 | .80
.50 | | | | Relative 30-89 day delinquency rate (delinquency rate for CRA-related loans relative to rate for all loans) CRA lower CRA same CRA higher | 10
85
5 | | 17
58
25 | | | 50
0
50 | | 50
0
50 | | 13
77
10 | | Total MEMO Number of respondents reporting same delinquency rate Number that responded Number that did not answer Number for which question not applicable ² | 100 100
17 7
20 12
45 24
7 8 | | 7
12
24 | 100
0
6
17
4 | | 0
6
17 | | | | | | 90 or more days delinquency or nonaccruing rate (percentage points) Mean Median | .45
.15 | .41
.15 | .65
.44 | .56
.40 | .66
.65 | .55
.57 | .50
.20 | .45
.19 | | | | Relative 90 or more days delinquency or nonaccruing rate (delinquency rate for CRA-related loans relative to rate for all loans) CRA lower CRA same CRA higher Total | 10
85
5
100 | | 31 50
62 0
8 50
100 100 | | 0
50 | 17
75
8
100 | | | | | | MEMO Number of respondents reporting same delinquency rate Number that responded Number that did not answer Number for which question not applicable ² | 2 | 17
20
45
7 | | 8 0
13 6
23 17 | | 6 | | | | | | Charge-off rate (percentage points) Mean Median | .32
.05 | .35
.05 | .34
.30 | .36
.33 | .87
.67 | 1.31
.65 | .36
.10 | .41
.06 | | | | Relative charge-off rate (charge-off rate for CRA-related loans relative to rate for all loans) CRA lower CRA same CRA higher Total | 10
80
10
100 | | | 58
25 | | 33
0
67
00 | | 13
71
77
00 | | | | MEMO Number of respondents reporting same charge-off rate Number that responded Number that did not answer Number for which question not applicable ² | 100
16
20
45
7 | | | 7 0
12 6
24 17
8 4 | | 6
17 |

 | | | | ^{...} Not applicable. ^{1.} Figures are averages of the figures for the three asset-size categories adjusted based on the response rates for the asset-size categories. As a consequence, no memo items reporting numbers are shown for "All institutions." ^{2.} An institution falls in this category if it either does not make any loans in the loan product area or if it does not hold both CRA-related and other loans in its loan portfolio. 5d. Relative credit losses on CRA-related and other small business loans, by size of banking institution, per institution | | Size of banking institution (assets in millions of dollars) | | | | | | | |--|---|------------------|-------------------|-------------------------------|--|--|--| | Relative credit losses | 950-
4,999 | 5,000-
29,999 | 30,000
or more | All institutions ¹ | | | | | Credit losses (credit losses on CRA-related loans compared with non-CRA loans) | | | | | | | | | Higher for CRA loans | 4 | 4 | 6 | 4 | | | | | Somewhat higher for CRA loans | 2 | 7 | 28 | 5 | | | | | About the same | 89 | 89 | 67 | 88 | | | | | Somewhat lower for CRA loans | 4 | 0 | 0 | 3 | | | | | Lower for CRA loans | 0 | 0 | 0 | 0 | | | | | Total | 100 | 100 | 100 | 100 | | | | | MEMO | | | | | | | | | Number that responded | 46 | 27 | 18 | | | | | | Number that did not answer | 19 | 9 | 4 | | | | | | Number for which question not applicable ² | 7 | 8 | 5 | | | | | ^{...} Not applicable. ^{1.} Figures are averages of the figures for the three asset-size categories adjusted based on the response rates for the asset-size categories. As a consequence, no memo items reporting numbers are shown for "All institutions." ^{2.} An
institution falls in this category if it either does not make any loans in the loan product area or if it does not hold both CRA-related and other loans in its loan portfolio. 5e. Performance of small business lending, by size of banking institution, per dollars of 1999 CRA-related originations | | | | | | ng institut
ons of dol | | | | |--|--------------|---------------------|--------------|-----------------------|---------------------------|---------------------|--------------|----------------------| | | 950-4 | 1,999 | 5,000- | 29,999 | 30,0
or m | | A
institu | | | Performance measure | All
loans | CRA
loans | All
loans | CRA
loans | All
loans | CRA
loans | All
loans | CRA
loans | | 30-89 day delinquency rate (percentage points) Mean Median | 1.09
.64 | 1.06
.64 | 1.09
1.20 | 1.23
1.70 | 1.12
1.15 | 1.26
1.25 | 1.10
1.15 | 1.18
1.25 | | Relative 30-89 day delinquency rate (delinquency rate for CRA-related loans relative to rate for all loans) CRA lower CRA same CRA higher Total | 1 | 18
70
12 | | 5
66
29
100 | 1 | 20
0
80
00 | 2 | 15
12
13
00 | | MEMO Number of respondents reporting same delinquency rate Number that responded Number that did not answer Number for which question not applicable ² | 2 | 17
20
45 | | 7
12
24
8 | | 0
6
17
4 |

 | | | 90 or more days delinquency or nonaccruing rate (percentage points) Mean | .71
.38 | .68
.30 | .58
.44 | .56
.40 | .76
.70 | .81
.84 | .70
.70 | .70
.84 | | Relative 90 or more days delinquency or nonaccruing rate (delinquency rate for CRA-related loans relative to rate for all loans) CRA lower CRA same CRA higher Total | 1 | 21
57
12 | | 27
67
6
100 | | 19
0
81 | ۷ | 22
41
37 | | MEMO Number of respondents reporting same delinquency rate Number that responded Number that did not answer Number for which question not applicable ² | 2 | 17
20
45
7 | | 8
13
23
8 | | 0
6
17
4 |

 | | | Charge-off rate (percentage points) Mean Median | .30
.10 | .35
.06 | .36
.30 | .37
.30 | 1.11
.53 | 1.44
.60 | .63
.30 | .78
.40 | | Relative charge-off rate (charge-off rate for CRA-related loans relative to rate for all loans) CRA lower CRA same CRA higher Total | 2 | 24
56
20 | | 23
59
18
100 | 1 | 16
0
84
00 | 3 | 20
35
45 | | MEMO Number of respondents reporting same charge-off rate Number that responded Number that did not answer Number for which question not applicable ² | 2 | 16
20
45
7 | | 7
12
24
8 | | 0
6
17
4 |

 | | ^{...} Not applicable. ^{1.} Figures are averages of the figures for the three asset-size categories adjusted based on the response rates for the asset-size categories and weights based on the dollars of 1999 CRA-related small business loan originations. As a consequence, no memo items reporting numbers are shown for "All institutions." ^{2.} An institution falls in this category if it either does not make any loans in the loan product area or if it does not hold both CRA-related and other loans in its loan portfolio. 5f. Relative credit losses on CRA-related and other small business loans, by size of banking institution, per dollars of 1999 CRA-related originations | | Size of banking institution (assets in millions of dollars) | | | | | |---|---|------------------|-------------------|-------------------------------|--| | Relative credit losses | 950-
4,999 | 5,000-
29,999 | 30,000
or more | All institutions ¹ | | | Credit losses (credit losses on CRA-related loans compared with | | | | | | | non-CRA loans) | | | | | | | Higher for CRA loans | 4 | 1 | 8 | 5 | | | Somewhat higher for CRA loans | 1 | 8 | 17 | 9 | | | About the same | 85 | 91 | 75 | 82 | | | Somewhat lower for CRA loans | 11 | 0 | 0 | 4 | | | Lower for CRA loans | 0 | 0 | 0 | 0 | | | Total | 100 | 100 | 100 | 100 | | | MEMO | | | | | | | Number that responded | 46 | 27 | 18 | | | | Number that did not answer | 19 | 9 | 4 | ••• | | | Number for which question not applicable ² | 7 | 8 | 5 | ••• | | ^{...} Not applicable. ^{1.} Figures are averages of the figures for the three asset-size categories adjusted based on the response rates for the asset-size categories and weights based on the dollars of 1999 CRA-related small business loan originations. As a consequence, no memo items reporting numbers are shown for "All institutions." ^{2.} An institution falls in this category if it either does not make any loans in the loan product area or if it does not hold both CRA-related and other loans in its loan portfolio. 5g. Sources of differences in the profitability of CRA-related and non-CRA small business loans, by size of banking institution, per institution | | | | | aking institution
illions of dollars) | | | |---|---------------|------------------|-------------------|--|--|--| | Source of difference | 950-
4,999 | 5,000-
29,999 | 30,000
or more | All institutions ¹ | | | | Origination costs (origination costs for CRA-related loans | | | | | | | | compared with non-CRA loans) Higher for CRA loans | 2 | 0 | 5 | 2 | | | | Somewhat higher for CRA loans | 6 | 7 | 14 | 7 | | | | About the same | 88 | 86 | 77 | 86 | | | | Somewhat lower for CRA loans | 2 | 7 | 5 | 3 | | | | Lower for CRA loans | 2 | 0 | 0 | 2 | | | | Total | 100 | 100 | 100 | 100 | | | | MEMO | | | | | | | | Number that responded | 48 | 28 | 22 | | | | | Number that did not answer | 17 | 8 | 2 | | | | | Number for which question not applicable ² | 7 | 8 | 3 | | | | | Account maintenance and monitoring costs (costs for CRA-related | | | | | | | | loans compared with non-CRA loans) | | | | | | | | Higher for CRA loans | 6 | 0 | 5 | 5 | | | | Somewhat higher for CRA loans | 4 | 7 | 15 | 5 | | | | About the same | 90 | 82 | 75 | 87 | | | | Somewhat lower for CRA loans | 0 | 11 | 5 | 2 | | | | Lower for CRA loans | 0 | 0 | 0 | 0 | | | | Total | 100 | 100 | 100 | 100 | | | | MEMO | | | | | | | | Number that responded | 49 | 28 | 20 | | | | | Number that did not answer | 16 | 8 | 2 | ••• | | | | Number for which question not applicable ² | 7 | 8 | 5 | | | | | Pricing (pricing of CRA-related loans compared with non-CRA loans) ³ | | | | | | | | Higher for CRA loans | 0 | 0 | 0 | 0 | | | | Somewhat higher for CRA loans | 6 | 14 | 14 | 8 | | | | About the same | 88 | 86 | 86 | 87 | | | | Somewhat lower for CRA loans | 6 | 0 | 0 | 5 | | | | Lower for CRA loans | 0 | 0 | 0 | 0 | | | | Total | 100 | 100 | 100 | 100 | | | | MEMO | | | | | | | | Number that responded | 49 | 28 | 21 | | | | | Number that did not answer | 16 | 8 | 3 | | | | | Number for which question not applicable ² | 7 | 8 | 3 | | | | ^{...} Not applicable. ^{1.} Figures are averages of the figures for the three asset-size categories adjusted based on the response rates for the asset-size categories. As a consequence, no memo items reporting numbers are shown for "All institutions." ^{2.} An institution falls in this category if it either does not make any loans in the loan product area or, in the case of servicing costs, if it does not hold both CRA-related and other loans in its loan portfolio. ^{3.} Based on the annual percentage rate for the loan at the time of loan origination. 5h. Sources of differences in the profitability of CRA-related and non-CRA small business loans, by size of banking institution, per dollars of 1999 CRA-related originations | | | | nking institu
nillions of do | | |--|---------------|------------------|---------------------------------|-------------------------------| | Source of difference | 950-
4,999 | 5,000-
29,999 | 30,000
or more | All institutions ¹ | | Origination costs (origination costs for CRA-related loans compared with non-CRA loans) | | | | | | Higher for CRA loans | 2 | 0 | 8 | 4 | | Somewhat higher for CRA loans | 5 | 8 | 25 | 13 | | About the same | 90 | 85 | 66 | 79 | | Somewhat lower for CRA loans | 1 | 7 | 2 | 3 | | Lower for CRA loans | 2 | 0 | 0 | 1 | | Total | 100 | 100 | 100 | 100 | | MEMO | | | | | | Number that responded | 48 | 28 | 22 | | | Number that did not answer | 17 | 8 | 2 | | | Number for which question not applicable ² | 7 | 8 | 3 | ••• | | Account maintenance and monitoring costs (costs for CRA-related loans compared with non-CRA loans) | | | | | | Higher for CRA loans | 5 | 0 | 8 | 5 | | Somewhat higher for CRA loans | 2 | 12 | 24 | 13 | | About the same | 93 | 79 | 66 | 79 | | Somewhat lower for CRA loans | 0 | 9 | 2 | 3 | | Lower for CRA loans | 0 | 0 | 0 | 0 | | Total | 100 | 100 | 100 | 100 | | MEMO | | | | | | Number that responded | 49 | 28 | 20 | ••• | | Number that did not answer | 16 | 8 | 2 | ••• | | Number for which question not applicable ² | 7 | 8 | 5 | | | Pricing (pricing of CRA-related loans compared with non-CRA loans) ³ | | | | | | Higher for CRA loans | 0 | 0 | 0 | 0 | | Somewhat higher for CRA loans | 3 | 16 | 29 | 16 | | About the same | 88 | 84 | 71 | 80 | | Somewhat lower for CRA loans | 10 | 0 | 0 | 3 | | Lower for CRA loans | 0 | 0 | 0 | 0 | | Total | 100 | 100 | 100 | 100 | | MEMO | | | | | | Number that responded | 49 | 28 | 21 | | | Number that did not answer | 16 | 8 | 3 | ••• | | Number for which question not applicable ² | 7 | 8 | 3 | | ^{...} Not applicable. ^{1.} Figures are averages of the figures for the three asset-size categories adjusted based on the response rates
for the asset-size categories and weights based on the dollars of 1999 CRA-related small business loan originations. As a consequence, no memo items reporting numbers are shown for "All institutions." ^{2.} An institution falls in this category if it either does not make any loans in the loan product area or, in the case of servicing costs, if it does not hold both CRA-related and other loans in its loan portfolio. ^{3.} Based on the annual percentage rate for the loan at the time of loan origination. #### 6. Current benefits from community development lending, by size of banking institution, per institution Percent of respondents, except as noted | | Size of banking institution (assets in millions of dollars) | | | | | |---|---|---|---|--|--| | Item | 950-
4,999 | 5,000-
29,999 | 30,000
or more | All institutions ¹ | | | Percent of banking institutions that have a distinct unit or department specializing in community development lending | 19 | 37 | 69 | 27 | | | Current benefits Believe it is needed to obtain a CRA rating of "Satisfactory" Believe it is needed to receive a CRA rating of "Outstanding" Source of additional profits Improve public image Promote community growth and stability Respond to the credit needs of local communities Maintain market share in the face of increased competition Minimize the likelihood of adverse public comment on your CRA record Other | 61
47
64
63
95
86
31
24
0 | 58
60
86
74
98
98
49
40
5 | 54
69
88
69
100
92
65
46 | 60
52
71
66
96
90
37
29 | | | Banking institution responses Only CRA-related benefits CRA-related and other benefits Only non-CRA-related benefits | 2
78
20 | 0
74
26 | 0
81
19 | 1
77
22 | | | MEMO Number that responded Number for which question not applicable ² | 59
13 | 43
1 | 26
1 | | | ^{...} Not applicable. ^{1.} Figures are averages of the figures for the three asset-size categories adjusted based on the response rates for the asset-size categories. As a consequence, no memo items reporting numbers are shown for "All institutions." ^{2.} An institution falls in this category if it does not make any loans in the loan product area. 7a. Profitability of community development lending, by size of banking institution, per institution Percent of respondents, except as noted | | Size of banking institution (assets in millions of dollars) | | | | | | |---|---|--------------|-------------------|-------------------------------|--|--| | Profitability measure ¹ | 950-4,999 | 5,000-29,999 | 30,000
or more | All institutions ² | | | | Absolute profitability | | | | | | | | Profitable | 53 | 56 | 56 | 54 | | | | Marginally profitable | 39 | 40 | 40 | 39 | | | | Break even | 4 | 2 | 4 | 4 | | | | Marginally unprofitable | 2 | 2 | 0 | 2 | | | | Unprofitable | 2 | 0 | 0 | 1 | | | | Total | 100 | 100 | 100 | 100 | | | | MEMO | | | | | | | | Number that responded | 51 | 43 | 25 | | | | | Number that did not answer | 8 | 0 | 1 | | | | | Number for which question not applicable ³ | 13 | 1 | 1 | ••• | | | ^{...} Not applicable. ^{1.} Profitability measure is return on equity (ROE). ^{2.} Figures are averages of the figures for the three asset-size categories adjusted based on the response rates for the asset-size categories. As a consequence, no memo items reporting numbers are shown for "All institutions." ^{3.} An institution falls in this category if it either does not make any loans in the loan product area. 7b. Profitability of community development lending, by size of banking institution, per dollars of 1999 CRA-related originations | | Size of banking institution (assets in millions of dollars) | | | | | | |---|---|--------------|-------------------|-------------------------------|--|--| | Profitability measure ¹ | 950-4,999 | 5,000-29,999 | 30,000
or more | All institutions ² | | | | Absolute profitability | | | | | | | | Profitable | 79 | 59 | 64 | 66 | | | | Marginally profitable | 20 | 41 | 35 | 33 | | | | Break even | 1 | 0 | 1 | 1 | | | | Marginally unprofitable | 0 | 0 | 0 | 0 | | | | Unprofitable | 0 | 0 | 0 | 0 | | | | Total | 100 | 100 | 100 | 100 | | | | MEMO | | | | | | | | Number that responded | 51 | 43 | 25 | ••• | | | | Number that did not answer | 8 | 0 | 1 | ••• | | | | Number for which question not applicable ³ | 13 | 1 | 1 | | | | ^{...} Not applicable. ^{1.} Profitability measure is return on equity (ROE). ^{2.} Figures are averages of the figures for the three asset-size categories adjusted based on the response rates for the asset-size categories and weights based on the dollars of 1999 community development loan originations. As a consequence, no memo items reporting numbers are shown for "All institutions." ^{3.} An institution falls in this category if it does not make any loans in the loan product area. 7c. Performance of community development lending, by size of banking institution, per institution Percent of respondents, except as noted | | Size of banking institution (assets in millions of dollars) | | | | | | |---|---|--------------|-------------------|-------------------------------|--|--| | Performance measure | 950-4,999 | 5,000-29,999 | 30,000
or more | All institutions ¹ | | | | 30-89 day delinquency rate (percentage points) | | | | | | | | Mean | .55 | 1.66 | 1.87 | .91 | | | | Median | .00 | 1.00 | 1.00 | .00 | | | | MEMO | | | | | | | | Number that responded | 42 | 31 | 16 | | | | | Number that did not answer | 16 | 12 | 10 | ••• | | | | Number for which question not applicable ² | 14 | 1 | 1 | ••• | | | | 90 or more days delinquency or nonaccruing rate (percentage points) | | | | | | | | Mean | .35 | .73 | 1.45 | .52 | | | | Median | .00 | .35 | .34 | .00 | | | | MEMO | | | | | | | | Number that responded | 42 | 30 | 16 | | | | | Number that did not answer | 16 | 13 | 10 | ••• | | | | Number for which question not applicable 2 | 14 | 1 | 1 | | | | | Charge-off rate (percentage points) | | | | | | | | Mean | .25 | .59 | .58 | .36 | | | | Median | .00 | .00 | .11 | .00 | | | | MEMO | | | | | | | | Number that responded | 41 | 28 | 14 | | | | | Number that did not answer | 17 | 15 | 12 | | | | | Number for which question not applicable ² | 14 | 1 | 1 | ••• | | | ^{...} Not applicable. ^{1.} Figures are averages of the figures for the three asset-size categories adjusted based on the response rates for the asset-size categories. As a consequence, no memo items reporting numbers are shown for "All institutions." ^{2.} An institution falls in this category if it either does not make any loans in the loan product area or if it does not hold both CRA-related and other loans in its loan portfolio. 7d. Performance of community development lending, by size of banking institution, per dollars of 1999 CRA-related originations | | Size of banking institution (assets in millions of dollars) | | | | | | |---|---|--------------|-------------------|-------------------------------|--|--| | Performance measure | 950-4,999 | 5,000-29,999 | 30,000
or more | All institutions ¹ | | | | 30-89 day delinquency rate (percentage points) | | | | | | | | Mean | .48 | 2.14 | 1.68 | 1.49 | | | | Median | .00 | 1.00 | 2.06 | .94 | | | | MEMO | | | | | | | | Number that responded | 42 | 31 | 16 | | | | | Number that did not answer | 16 | 12 | 10 | | | | | Number for which question not applicable ² | 14 | 1 | 1 | ••• | | | | 90 or more days delinquency or nonaccruing rate (percentage points) | | | | | | | | Mean | .22 | .62 | .65 | .53 | | | | Median | .00 | .55 | .02 | .02 | | | | MEMO | | | | | | | | Number that responded | 42 | 30 | 16 | | | | | Number that did not answer | 16 | 13 | 10 | ••• | | | | Number for which question not applicable ² | 14 | 1 | 1 | | | | | Charge-off rate (percentage points) | | | | | | | | Mean | .17 | .39 | .17 | .23 | | | | Median | .00 | .00 | .04 | .00 | | | | | .00 | .00 | .01 | .00 | | | | MEMO | | 20 | | | | | | Number that responded | 41 | 28 | 14 | ••• | | | | Number that did not answer | 17 | 15 | 12 | | | | | Number for which question not applicable ² | 14 | 1 | 1 | ••• | | | ^{...} Not applicable. ^{1.} Figures are averages of the figures for the three asset-size categories adjusted based on the response rates for the asset-size categories and weights based on the dollars of 1999 community development loan originations. As a consequence, no memo items reporting numbers are shown for "All institutions." ^{2.} An institution falls in this category if it either does not make any loans in the loan product area or if it does not hold both CRA-related and other loans in its loan portfolio. # New business opportunities resulting from CRA-related lending activities, by loan product, per institution Percent of institutions, except as noted | | | Loan p | roduct ¹ | | |---
-----------------------------|---------------------|---------------------|--------------------------| | New opportunity | Home purchase and refinance | Home
improvement | Small
business | Community
development | | Percent identifying some new profitable business | | | | | | opportunity | 63 | 71 | 81 | | | opportunity | 37 | 29 | 19 | | | Total | 100 | 100 | 100 | ••• | | MEMO | | | | | | Number that responded | 123 | 92 | 105 | | | Number that did not answer | 17 | 23 | 20 | | | Number for which question not applicable ² | 3 | 28 | 18 | | | Type of profitable opportunity ³ | | | | | | New customers | 98 | 95 | 98 | | | Additional deposits | 78 | 76 | 94 | | | Greater market share | 79 | 76 | 82 | ••• | | Additional loans | 90 | 86 | 96 | ••• | | Cross-marketing opportunities | 92 | 94 | 77 | | | Percent citing some benefit unrelated to | | | | | | profitability | 73 | 61 | 68 | 57 | | | | | | | | MEMO Number that responded | 125 | 94 | 105 | 116 | | Number that did not answer | 15 | 21 | 20 | 110 | | Number for which question not applicable ¹ | 3 | 28 | 18 | 16 | | rumber for which question not appreciate | 3 | 20 | 10 | 10 | | Percent citing costs unrelated to profitability | 35 | 18 | 21 | 28 | | MEMO | | | | | | Number that responded | 124 | 95 | 100 | 106 | | Number that did not answer | 16 | 20 | 25 | 21 | | Number for which question not applicable ¹ | 3 | 28 | 18 | 16 | ^{...} Not applicable. (Question not asked for community development lending.) ^{1.} Figures are averages of the figures for the three asset-size categories adjusted based on the response rates for the asset-size categories. As a consequence, no memo items reporting numbers are shown for "All institutions." ^{2.} An institution falls in this category if it does not make any loans in the product area. ^{3.} For those citing a new opportunity. Components do not sum to 100 percent because respondents could give more than one response. #### 9. Profile of CRA special lending programs, by size of banking institution | | Size of banking institution (assets in millions of dollars) | | | | | |--|---|--------------|-------------------|-------------------------------|--| | Item | 950-4,999 | 5,000-29,999 | 30,000 or
more | All institutions ¹ | | | Number of programs for which detailed information was asked | 138 | 116 | 87 | 341 | | | Number of other programs | 31 | 139 | 111 | 281 | | | Total | 169 | 255 | 198 | 622 | | | Mean number of total programs per institution offering such programs | 2.3 | 5.9 | 7.3 | 4.4 | | | MEMO Percent of banking institutions offering at | | | | | | | least one program | 67 | 72 | 89 | 73 | | | or department in banking institution | 56 | 75 | 80 | 63 | | ^{1.} Reported figures are not a weighted average of the three asset-size categories. Reasons for establishing and current benefits from CRA special lending programs, by size of banking institution Percent of programs, except as noted | | (| Size of banking institution (assets in millions of dollars) | | | | |---|---------------|---|----------------------|-------------------------------|--| | Item | 950-
4,999 | 5,000-
29,999 | 30,000
or
more | All institutions ¹ | | | Reasons for establishing program | | • | - | | | | Believed it was needed to obtain a CRA rating of "Satisfactory" | 44 | 35 | 26 | 40 | | | Believed it was needed to receive a CRA rating of "Outstanding" | 40 | 64 | 50 | 47 | | | Source of additional profits | 36 | 57 | 42 | 42 | | | Identify new markets that had profit potential | 39 | 54 | 38 | 43 | | | Improve public image | 44 | 67 | 63 | 52 | | | Promote community growth and stability | 77 | 90 | 90 | 82 | | | Respond to the credit needs of local community | 93 | 99 | 97 | 95 | | | Maintain market share in the face of increased competition | 30 | 53 | 51 | 38 | | | Minimize the likelihood of adverse public comment on your CRA record | 24 | 41 | 48 | 31 | | | Other | 2 | 3 | 2 | 2 | | | MEMO Percent of programs citing only obtaining a "Satisfactory" or an "Outstanding" CRA rating Percent of programs citing obtaining either a "Satisfactory" or an "Outstanding" CRA rating Number of programs for which a reason was not provided | 1
72
0 | 0
81
1 | 1
64
1 | 1
74
 | | | Current benefits from program | 4 | 4.0 | 4.0 | 40 | | | Believe it is needed to obtain a CRA rating of "Satisfactory" | 45 | 42 | 19 | 42 | | | Believe it is needed to receive a CRA rating of "Outstanding" | 46 | 62 | 58 | 51 | | | Source of additional profits | 37 | 49 | 39 | 41 | | | Identify new markets that have profit potential | 34 | 47 | 47 | 39 | | | Improve public image | 54 | 64 | 62 | 57 | | | Promote community growth and stability | 84 | 93 | 92 | 87 | | | Respond to the credit needs of local community | 93 | 98 | 95 | 95 | | | Maintain market share in the face of increased competition | 37 | 62 | 65 | 46 | | | Minimize the likelihood of adverse public comment on your CRA record | 34 | 46 | 49 | 38 | | | Other | 1 | 2 | 0 | 1 | | | MEMO | | | | | | | Percent of programs citing only obtaining a "Satisfactory" or an "Outstanding" CRA rating | 1 | 0 | 1 | 1 | | | Percent of programs citing obtaining either a "Satisfactory" or an | | | | | | | "Outstanding" CRA rating | 75 | 82 | 67 | 76 | | | Number of programs for which information was not provided | 4 | 2 | 2 | ••• | | ^{1.} Figures are averages of the figures for the three asset-size categories adjusted based on the response rates for the asset-size categories. As a consequence, no memo items reporting numbers (as opposed to percentages) are shown for "All institutions." ## 11. Target populations of and main loan products offered in connection with CRA special lending programs, by size of banking institution Percent of programs, except as noted | | Size of banking institution (assets in millions of dollars) | | | | | | |--|---|------------------|-------------------|-------------------------------|--|--| | Item | 950-
4,999 | 5,000-
29,999 | 30,000 or
more | All institutions ¹ | | | | Target population of program | | | | | | | | Lower-income neighborhoods | 11 | 6 | 10 | 10 | | | | Lower-income borrowers | 21 | 17 | 15 | 19 | | | | Lower-income neighborhoods and borrowers | 53 | 68 | 67 | 59 | | | | Any type of small business | 8 | 3 | 3 | 6 | | | | Minority- and women-owned small businesses | 2 | 1 | 2 | 2 | | | | Other | 4 | 6 | 1 | 4 | | | | MEMO | | | | | | | | Number of programs for which information was | | | | | | | | not provided | 5 | 1 | 1 | | | | | Main products offered ² | | | | | | | | 1-4 family home purchase and refinance loans | 73 | 78 | 84 | 76 | | | | 1-4 family home improvement loans | 6 | 8 | 9 | 7 | | | | Small business loans | 13 | 3 | 8 | 10 | | | | Consumer loans | 1 | 3 | 2 | 1 | | | | Multifamily loans | 7 | 10 | 5 | 8 | | | | Commercial loans | 3 | 3 | 0 | 3 | | | | Other | 0 | 1 | 1 | 0 | | | | MEMO | | | | | | | | Number of programs for which information was | | | | | | | | not provided | 3 | 1 | 1 | | | | ^{1.} Figures are averages of the figures for the three asset-size categories adjusted based on the response rates for the asset-size categories. As a consequence, no memo items reporting numbers are shown for "All institutions." ^{2.} Some programs involve multiple products. # Involvement of third parties in CRA special lending programs, by size of banking institution Percent of programs, except as noted | | Size of banking institution (assets in millions of dollars) | | | | |---|---|------------------|-------------------|-------------------------------| | Type of third party and services provided | 950-4,999 | 5,000-
29,999 | 30,000
or more | All institutions ¹ | | Percent of programs involving third parties | 75 | 80 | 69 | 76 | | MEMO | | | | | | Number of programs for which information was not provided | 4 | 1 | 2 | | | Type of third party | | | | | | Federal government | 12 | 20 | 31 | 16 | | State government | 19 | 41 | 46 | 28 | | Local government | 30 | 37 | 49 | 34 | | Fannie Mae, Freddie Mac | 9 | 34 | 31 | 18 | | Federal Home Loan Bank | 18 | 20 | 20 | 19 | | Financial institution consortium | 26 | 26 | 31 | 26 | | Nonprofit organization | 43 | 45 | 64 | 45 | | Other | 3 | 0 | 5 | 2 | | MEMO | | | | | | Number of programs involving third parties for which information was not provided | 5 | 1 | 2 | | | Services provided by third party | | | | | | Credit guarantees | 24 | 12 | 11 | 20 | | Subsidized interest rates | 26 | 45 | 26 | 31 | | Subsidized fees | 25 | 21 | 18 | 23 | | Grants for down payment or other purposes | 42 | 52 | 60 | 46 | | Identification of potential borrowers | 51 | 56 | 67 | 54 | | Screening of potential applicants | 37 | 36 | 46 | 38 | | Underwriting | 27 | 14 | 18 | 23 | | Pre-loan education or counseling for applicants | 52 | 43 | 67 | 51 | | Assistance in servicing account | 21 | 15 | 21 | 19 | | Post-loan education or counseling for borrowers | 24 | 23 | 41 | 25 | | Tax relief (credits or exemptions) | 6 | 7 | 14 | 7 | | Second review of loan applicants | 3 | 2 | 9 | 3 | | Purchase of broker loans | 4 | 22 | 16 | 10 | | Subordinate mortgages | 25 | 30 | 58 | 29 | | Other | 2 | 1 | 0 | 2 | | MEMO | | | | | | Number of programs involving third parties for which | | | | | | information was not provided | 5 | 2 | 4 | | ^{1.} Figures are averages of
the figures for the three asset-size categories adjusted based on the response rates for the asset-size categories. As a consequence, no memo items reporting numbers are shown for "All institutions." 13. Special features or services provided by banking institutions in connection with CRA special lending programs, by size of banking institution Percent of programs, except as noted | | Size of banking institution (assets in millions of dollars) | | | | |--|---|------------------|-------------------|-------------------------------| | Type of special feature or service provided | 950-
4,999 | 5,000-
29,999 | 30,000
or more | All institutions ¹ | | Percent of programs offering special feature or service | 93 | 100 | 100 | 96 | | MEMO Number of programs for which information was not provided | 4 | 3 | 1 | | | Special feature or service | | | | | | Waived PMI (private mortgage insurance) | 24 | 17 | 33 | 23 | | Reduced interest rates | 49 | 43 | 41 | 46 | | Waived or reduced fees | 51 | 41 | 37 | 47 | | Longer term of loan | 22 | 20 | 7 | 20 | | Grants for down payment or other purposes | 17 | 24 | 21 | 19 | | Special outreach and marketing activities | 35 | 69 | 76 | 48 | | More flexible underwriting criteria | 78 | 63 | 81 | 75 | | Pre-loan education or counseling for applicants | 28 | 51 | 47 | 36 | | Post-loan education or counseling for borrowers | 7 | 4 | 14 | 7 | | Special financial incentives to loan officers or brokers | 11 | 20 | 36 | 16 | | Second review of loan applicants | 37 | 55 | 62 | 44 | | Other | 7 | 3 | 7 | 6 | | MEMO | | | | | | Number of programs for which information was not provided | 4 | 3 | 1 | | | Percent of plans offering alternatives to customary underwriting | | | | | | standards | 84 | 73 | 91 | 82 | | MEMO | | | | | | Number of programs for which information was not provided | 5 | 3 | 1 | | | Alternative to customary underwriting standards | | | | | | Lower down payment required | 76 | 72 | 78 | 75 | | Less documentation required | 16 | 11 | 21 | 15 | | Lower cash reserves required | 67 | 59 | 69 | 65 | | Higher debt ratios allowed | 82 | 52 | 71 | 74 | | Alternative measures of credit quality (such as rent payments) | | | | | | permitted | 68 | 71 | 70 | 69 | | Lower standards for credit history applied | 55 | 22 | 39 | 46 | | More flexible employment history requirements permitted | 52 | 49 | 53 | 51 | | PMI or credit guarantee requirement waived or reduced | 32 | 20 | 38 | 30 | | Collateral requirement waived or reduced | 13 | 9 | 8 | 12 | | Compensating balances requirement waived or reduced | 17 | 9 | 10 | 14 | | Other | 4 | 9 | 3 | 5 | | MEMO | | | | | | Number of programs for which information was not provided | 5 | 3 | 2 | | | ramoer of programs for which information was not provided | 3 | 3 | | ••• | ^{1.} Figures are averages of the figures for the three asset-size categories adjusted based on the response rates for the asset-size categories. As a consequence, no memo items reporting numbers (as opposed to percentages) are shown for "All institutions." 14a. Profitability of CRA special lending programs, by size of banking institution, per programPercent of programs, except as noted | | Size of banking institution (assets in millions of dollars) | | | | | | | |-------------------------------------|---|--------------|-------------------|-------------------------------|--|--|--| | Profitability measure ¹ | 950-4,999 | 5,000-29,999 | 30,000
or more | All institutions ² | | | | | Absolute profitability | | | | | | | | | Profitable | 35 | 18 | 23 | 29 | | | | | Marginally profitable | 32 | 39 | 18 | 32 | | | | | Break even | 16 | 5 | 16 | 14 | | | | | Marginally unprofitable | 10 | 23 | 26 | 15 | | | | | Unprofitable | 7 | 14 | 16 | 10 | | | | | Total | 100 | 100 | 100 | 100 | | | | | MEMO | | | | | | | | | Number of programs with response | 110 | 92 | 73 | | | | | | Number of programs with no response | 28 | 24 | 14 | | | | | ^{...} Not applicable. ^{1.} Profitability measure is return on equity (ROE). ^{2.} Figures are averages of the figures for the three asset-size categories adjusted based on the response rates for the asset-size categories. As a consequence, no memo items reporting numbers are shown for "All institutions." 14b. Profitability of CRA special lending programs, by size of banking institution, per dollars of 1999 program originations Percent of programs, except as noted | | Size of banking institution (assets in millions of dollars) | | | | | | | |-------------------------------------|---|--------------|-------------------|-------------------------------|--|--|--| | Profitability measure ¹ | 950-4,999 | 5,000-29,999 | 30,000
or more | All institutions ² | | | | | Absolute profitability | | | | | | | | | Profitable | 69 | 47 | 36 | 42 | | | | | Marginally profitable | 14 | 26 | 10 | 14 | | | | | Break even | 7 | 2 | 19 | 13 | | | | | Marginally unprofitable | 1 | 22 | 30 | 25 | | | | | Unprofitable | 8 | 3 | 6 | 6 | | | | | Total | 100 | 100 | 100 | 100 | | | | | MEMO | | | | | | | | | Number of programs with response | 110 | 92 | 73 | | | | | | Number of programs with no response | 28 | 24 | 14 | ••• | | | | ^{...} Not applicable. ^{1.} Profitability measure is return on equity (ROE). ^{2.} Figures are averages of the figures for the three asset-size categories adjusted based on the response rates for the asset-size categories and program-based weights based on the dollars of CRA special program loans originated in 1999. As a consequence, no memo items reporting numbers are shown for "All institutions." 14c. Performance of CRA special lending programs, by size of banking institution, per program Percent, except as noted | | Size of banking institution (assets in millions of dollars) | | | | | | | |---|---|--------------|-------------------|-------------------------------|--|--|--| | Performance measure | 950-4,999 | 5,000-29,999 | 30,000
or more | All institutions ¹ | | | | | 30-89 day delinquency rate (percentage points) | | | | | | | | | Mean | 1.44 | 2.30 | 3.31 | 1.82 | | | | | Median | .00 | 1.39 | 2.17 | .05 | | | | | MEMO | | | | | | | | | Number of programs with response | 68 | 62 | 38 | ••• | | | | | Number of programs with no response | 58 | 33 | 38 | | | | | | Number for which question not applicable ² | 12 | 21 | 11 | | | | | | 90 or more days delinquency or nonaccruing rate | | | | | | | | | (percentage points) | | | | | | | | | Mean | .79 | 1.47 | 1.68 | 1.04 | | | | | Median | .00 | .34 | 1.02 | .00 | | | | | MEMO | | | | | | | | | Number of programs with response | 59 | 62 | 40 | | | | | | Number of programs with no response | 67 | 33 | 36 | | | | | | Number for which question not applicable ² | 12 | 21 | 11 | | | | | | Charge-off rate (percentage points) | | | | | | | | | Mean | .42 | .24 | .75 | .41 | | | | | Median | .00 | .00 | .01 | .00 | | | | | MEMO | | | | | | | | | Number of programs with response | 61 | 50 | 23 | | | | | | Number of programs with no response | 65 | 45 | 53 | | | | | | Number for which question not applicable ² | 12 | 21 | 11 | ••• | | | | ^{...} Not applicable. ^{1.} Figures are averages of the figures for the three asset-size categories adjusted based on the response rates for the asset-size categories. As a consequence, no memo items reporting numbers are shown for "All institutions." ^{2.} A program falls in this category if its loans were not held in the institution's loan portfolio. 14d. Performance of CRA special lending programs, by size of banking institution, per dollars of 1999 program originations | | Size of banking institution (assets in millions of dollars) | | | | | | | |---|---|----------------|-------------------|-------------------------------|--|--|--| | Performance measure | 950-4,999 | 5,000-29,999 | 30,000
or more | All institutions ¹ | | | | | 30-89 day delinquency rate (percentage points) Mean | 1.10
.80 | 3.44
2.00 | 2.19
2.33 | 2.32
2.00 | | | | | MEMO Number of programs with response | 68
58
12 | 62
33
21 | 38
38
11 |
 | | | | | 90 or more days delinquency or nonaccruing rate (percentage points) Mean Median | .88
.07 | 2.82
2.40 | .88
.40 | 1.28
1.00 | | | | | MEMO Number of programs with response Number of programs with no response Number for which question not applicable ² | 59
67
12 | 62
33
21 | 40
36
11 |
 | | | | | Charge-off rate (percentage points) Mean | .10
.00 | .48
.00 | .16
.00 | .22
.00 | | | | | MEMO Number of programs with response | 61
65
12 | 50
45
21 | 23
53
11 |
 | | | | ^{...} Not applicable. ^{1.} Figures are averages of the figures for the three asset-size categories adjusted based on the response rates for the asset-size categories and program-based weights based on the dollars of CRA special program loans originated in 1999. As a consequence, no memo items reporting numbers are shown for "All institutions." ^{2.} A program falls in this category if its loans were not held in the institution's loan portfolio. #### Profitability of home purchase and refinance lending, by various types of robustness tests 15. Percent of respondents, except as noted | | Lead bank
only | | Model-based
sample
nonreponse
weight | | Model-based
item
nonresponse
weight | | All institutions ¹ (baseline) | | |--|-------------------|--------------|---
--------------|--|--------------|--|--------------| | Profitability measure ² | All
loans | CRA
loans | All
loans | CRA
loans | All
loans | CRA
loans | All
loans | CRA
loans | | Fromability measure | 104118 | 104118 | 104118 | ioans | 104118 | ioans | ioans | ioans | | Absolute profitability | | | | | | | | | | Profitable | 66 | 44 | 72 | 47 | 72 | 50 | 70 | 50 | | Marginally profitable | 26 | 35 | 22 | 36 | 24 | 33 | 24 | 32 | | Break even | 6 | 4 | 4 | 4 | 3 | 3 | 4 | 3 | | Marginally unprofitable | 0 | 9 | 0 | 7 | 0 | 7 | 0 | 7 | | Unprofitable | 2 | 8 | 2 | 6 | 1 | 7 | 2 | 8 | | Total | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | | Relative profitability (profitability of | | | | | | | | | | CRA-related loans compared with non- | | | | | | | | | | CRA loans) | | | | | | | | | | Higher for CRA loans | | 0 | 0 | | 0 | | 0 | | | Somewhat higher for CRA loans | | 0 | 0 | | 0 | | | 0 | | About the same for CRA loans | | 50 | | 57 | | 56 | 56 | | | Somewhat lower for CRA loans | | 32 | | 23 | | 23 | 2 | 25 | | Lower for CRA loans | 18 | | 21 | | | 20 | | 19 | | Total | 100 | | 100 | | 100 | | 10 | 00 | | MEMO | | | | | | | | | | Difference in ROE (percentage points) | | | | | | | | | | Mean | -1 | 1.7 |] | 1.7 | -1.5 | | -1 | .8 | | Median | | .0 | | .0 | | .0 | | .0 | Figures are on a per institution basis. Profitability measure is return on equity (ROE). ### Profitability of home improvement lending, by various types of robustness tests | | Lead bank
only | | Model-based
sample
nonreponse
weight | | Model-based
item
nonresponse
weight | | All institutions ¹ (baseline) | | |---|--------------------------------|--------------------------------|---|--------------------------------|--|--------------------------------|--|--------------------------------| | Profitability measure ² | All
loans | CRA
loans | All
loans | CRA
loans | All
loans | CRA
loans | All
loans | CRA
loans | | Absolute profitability | | | | | | | | _ | | Profitable Marginally profitable Break even Marginally unprofitable Unprofitable Total Relative profitability (profitability of | 76
21
3
1
0
100 | 65
25
5
4
1
100 | 81
15
1
3
0
100 | 68
21
4
5
2
100 | 80
14
3
3
0
100 | 64
22
3
9
2
100 | 80
14
2
4
0
100 | 63
23
4
8
2
100 | | CRA-related loans compared with non-CRA loans) Higher for CRA loans Somewhat higher for CRA loans About the same for CRA loans Somewhat lower for CRA loans Lower for CRA loans Total | | 0
0
74
23
3
00 | | 0
0
71
20
9 | | 0
0
72
17
11 | 7
1 | 0
0
2
6
2
0 | | MEMO Difference in ROE (percentage points) Mean | | 5
.0 | -] | 1.0
.0 | -] | 0.0 | -1. | 3 0 | Figures are on a per institution basis. Profitability measure is return on equity (ROE). #### Profitability of small business lending, by various types of robustness tests | | Lead bank
only | | Model-based
sample
nonreponse
weight | | Model-based
item
nonresponse
weight | | All institutions ¹ (baseline) | | |--|-------------------|--------------|---|--------------|--|--------------|--|--------------| | Profitability measure ² | All
loans | CRA
loans | All
loans | CRA
loans | All
loans | CRA
loans | All
loans | CRA
loans | | Absolute profitability | | • | | • | | • | | • | | Profitable | 84 | 80 | 90 | 87 | 90 | 87 | 88 | 85 | | Marginally profitable | 10 | 15 | 8 | 11 | 7 | 9 | 8 | 11 | | Break even | 3 | 3 | 1 | 1 | 2 | 2 | 2 | 2 | | Marginally unprofitable | 1 | 1 | 0 | 0 | 1 | 1 | 1 | 1 | | Unprofitable | 1 | 1 | 0 | 0 | 1 | 1 | 1 | 1 | | Total | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | | Relative profitability (profitability of | | | | | | | | | | CRA-related loans compared with non- | | | | | | | | | | CRA loans) | | | | | | | | | | Higher for CRA loans | | 0 | 0 | | 0 | | 0 | | | Somewhat higher for CRA loans | | 6 | | 6 | | 3 | | 4 | | About the same for CRA loans | | 82 | | 77 | | 86 | 8 | 2 | | Somewhat lower for CRA loans | | 11 | | 15 | | 10 | 1 | 2 | | Lower for CRA loans | | 1 | | 2 | | 1 | | 1 | | Total | 100 | | 1 | 00 | 1 | 00 | 10 | 0 | | МЕМО | | | | | | | | | | Difference in ROE (percentage points) | | | | | | | | | | Mean | | 1 | | 1 | 1 | | | 1 | | Median | | .0 | | .0 | .0 | | | 0 | Figures are on a per institution basis. Profitability measure is return on equity (ROE). #### Profitability of community development lending, by various types of robustness tests 18. | | Robustness test | | | | | | | | |------------------------------------|-------------------|---|--|--|--|--|--|--| | Profitability measure ² | Lead bank
only | Model-based
sample
nonreponse
weight | Model-based
item
nonresponse
weight | All institutions ¹ (baseline) | | | | | | Absolute profitability | - | _ | <u> </u> | | | | | | | Profitable | 50 | 52 | 54 | 54 | | | | | | Marginally profitable | 41 | 41 | 39 | 39 | | | | | | Break even | 5 | 4 | 3 | 4 | | | | | | Marginally unprofitable | 3 | 1 | 2 | 2 | | | | | | Unprofitable | 2 | 1 | 1 | 1 | | | | | | Total | 100 | 100 | 100 | 100 | | | | | Figures are on a per institution basis. Profitability measure is return on equity (ROE).